

Ecuador plants - 2015

<i>Abutilon pictum</i>	redvein abutilon	Malvaceae
<i>Acacia baileyana</i> 'Purpurea'		Fabaceae
<i>Acacia macracantha</i>	algarrobo	Fabaceae
<i>Ada</i>		Orchidaceae
<i>Agave</i>		Agavaceae
<i>Alaticaulia</i>		Orchidaceae
<i>Aloysia citrodora</i>	Lemon verbena	Verbenaceae
<i>Amaranthus caudatus</i>		Amaranthaceae
<i>Anguloa</i>		Orchidaceae
<i>Antheranthera hamimifolia</i>	straw flower	Amaranthaceae
<i>Anthurium</i>		Araceae
<i>Araucaria angustifolia</i>		Araucariaceae
<i>Avicennia germinans</i>	black mangrove	Avicenniaceae
<i>Bauhinia guianensis</i>	Monkey ladder vine	Fabaceae
<i>Besleria</i>		Gesneriaceae
<i>Bixa</i>		Bixaceae
<i>Bocconia integrifolia</i>	sandalia	Papaveraceae
<i>Brachycereus nesioticus</i>	lava cactus	Cactaceae
<i>Brunfelsia pauciflora</i>		Solanaceae
<i>Buddleja incana</i>	Quishuar	Scrophulariaceae
<i>Bursera graveolens</i>	Palo santa	Burseraceae
<i>Buschia boliviana</i>	arête	Onagraceae
<i>Calathea altissima</i>		Marantaceae

<i>Calliandra</i>		Fabaceae
<i>Calycophyllum spruceanum</i>		Rubiaceae
<i>Canna</i>		Cannaceae
<i>Carica papaya</i>	Papaya	Caricaceae
<i>Carludovica palmata</i>	Panama hat plant	Cyclanthaceae
<i>Cecropia</i>		Cecropiaceae
<i>Chamaesyce amplexicaulis</i>	spurge	Euphorbiaceae
<i>Chelonanthus alatus</i>		Gentianaceae
<i>Chenopodium quinoa</i>	quinoa	Amaranthaceae
<i>Chiococca alba</i>	milkberry	Rubiaceae
<i>Chionanthus pubescens</i>		Oleaceae
<i>Chuquiraga jussieui</i>		Asteraceae
<i>Cleome viscosum</i>	Asian spiderflower	Cappar
<i>Clerodendrum molle</i>	glorybower	Verbenaceae
<i>Conocarpus erecta</i>	button mangrove	Combretaceae
<i>Cordia lutea</i>	muyuyo	Boraginaceae
<i>Crescentia cujete</i>	Calabash tree	Bignoniaceae
<i>Croton scouleri</i>	Croton	Euphorbiaceae
<i>Cyclanthus</i>		Cyclanthaceae
<i>Darwiniothamnus tenuifolius</i>	Darwin margarita	Asteraceae
<i>Delonix regia</i>	Royal delonix	Fabaceae
<i>Dichorisandra angustifolia</i>		Commelinaceae
<i>Drymonia</i>		Gesneriaceae
<i>Erythrina</i>		Fabaceae
<i>Furcraea andina</i>		Agavaceae

<i>Fuschia boliviana</i>		Onagraceae
<i>Fuschia paniculatum</i>		Onagraceae
<i>Gasteranthus</i>		Gesneriaceae
<i>Gloxinia perennis</i>		Gesneriaceae
<i>Gossypium darwinii</i>	Galapagos cotton	Malvaceae
Hebe		Plantaginaceae
<i>Heliconia</i>		Heliconiaceae
<i>Heliotropium angiospermum</i>	seaside heliotrope	Boraginaceae
<i>Hevea</i>	rubber tree	Euphorbiaceae
<i>Hippomane mancinella</i>	manzanillo	Euphorbiaceae
<i>Hoffmannia</i>		Rubiaceae
<i>Inga</i>		Fabaceae
<i>Lochroma fuchsoides</i>		Solanaceae
<i>Ischnosiphon macarenae</i>		Marantaceae
Jacaranda		Bignoniaceae
<i>Jasminocereus thouarsii</i>	Candelabra cactus	Cactaceae
<i>Laguncularia racemosa</i>	white mangrove	Combretaceae
<i>Lantana</i>		Verbenaceae
<i>Leonotis nepetifolia</i>		Lamiaceae
<i>Lupinus mutabilis</i>	lupine	Fabaceae
<i>Masdevallia</i>		Orchidaceae
<i>Matisia cordata</i>	Zapote	Malvaceae
<i>Maxillaria</i>		Orchidaceae
<i>Maytenus octagona</i>	Arrayanchillo	Celastraceae
<i>Melastoma</i>		Melastomataceae

<i>Miconia robinsoniana</i>	Galapagos miconia	Melastomataceae
<i>Mollugo flavescens</i>	carpetweed	Molluginaceae
<i>Opuntia echios gigantea</i>	giant cactus	Cactaceae
<i>Opuntia helleri</i>	Prickly pear	Cactaceae
<i>Oxalis tuberosa</i>	oca	Oxalidaceae
<i>Pandanus</i>		Pandanaceae
<i>Parodia</i>		Cactaceae
<i>Passiflora</i>	<i>passion flower</i>	Passifloraceae
<i>Peperomia</i>		Piperaceae
<i>Physalis peruviana</i>	golden berry	Solanaceae
<i>Piper</i>	pepper	Piperaceae
<i>Pitaya</i>	yellow dragon fruit	Cactaceae
<i>Pitcairnia</i>		Bromeliaceae
<i>Plumbago scandens</i>	plumbago	Plumbaginaceae
<i>Podocarpus sprucei</i>	romerillo	Podocarpaceae
<i>Podranea ricasolina</i>		Bignoniaceae
<i>Polylepis racemosa</i>	yagual peruano	Rosaceae
<i>Portulaca oleracea</i>	Common Purslane	Portulacaceae
<i>Psammisia</i>		Ericaceae
<i>Puya hamata</i>		Bromeliaceae
<i>Puya sodiroana</i>	achupalla	Bromeliaceae
<i>Pyrostegia venusta</i>		Bignoniaceae
<i>Ravenala madagascariensis</i>	Traveler's palm	Musaceae
<i>Sambucus mexicana</i>	elderberry	Caprifoliaceae
<i>Scaevola plumieri</i>	inkberry	Goodeniaceae

<i>Scalesia helleri</i>	Galapagos bonsai	Asteraceae
<i>Scutia spicata</i>	thorn shrub	Rhamnaceae
<i>Smallanthus sonchifolia</i>	Yacon	Asteraceae
<i>Socratea exorrhiza</i>	walking palm	Arecaceae
<i>Solanum betaceum</i>	tree tomato	Solanaceae
<i>Solanum muricatum</i>	pepino	Solanaceae
<i>Solanum quitoense</i>	Naranjilla	Solanaceae
<i>Spilotanthe</i>		Orchidaceae
<i>Stellis</i>		Orchidaceae
<i>Stromanthe stromanthoides</i>		Marantaceae
<i>Syzygium paniculatum</i>	eugenia	Myrtaceae
<i>Tecoma stans</i>		Bignoniaceae
<i>Tibouchina lepidota</i>		Melastomataceae
<i>Tillandsia</i>		Bromeliaceae
<i>Tiquilia nesiotica</i>	Gray matplant	Boraginaceae
<i>Torunefortia pubescens</i>		Boraginaceae
<i>Tournefortia psilostachya</i>	southern bittersweet	Boraginaceae
<i>Tradescantia zebrina</i>	wandering Jew plant	Commelinaceae
<i>Trianthema portulacastrum</i>	desert horse purslane	Aizoaceae
<i>Tribulus cistoides</i>	punctureweed	Zygophyllaceae
<i>Trigonidium</i>		Orchidaceae
<i>Tropaeolum tuberosum</i>	mashua	Tropaeolaceae
<i>Urera baccifera</i>		Urticaceae
<i>Vasconcella xheilbornii</i>	babaco	Caricaceae
<i>Weinmannia pinnata</i>	Encino	Cunoniaceae

Zingiber

beehive ginger

Zingiberaceae